Managed by Fermi Research Alliance, LLC for the U.S. Department of Energy Office of Science # Fermilab Project Overview Michael Lindgren 2014 EVMS Surveillance Review 10-Dec-2014 #### **Overview** - Landscape for Particle Physics has changed since last review - Effective Project management more imperative than ever - Decadal effort in HEP through Snowmass and P5 process - Process brought clarity to direction for US Particle Physics - Drives what projects the DOE will invest in - Clear roadmap to follow for the next decade - New lab director renewed focus on Projects - Chief Project Officer position created - Lab Technical Resource Coordinator position created - Integrated Planning and Performance Management (IPPM) - Project Support Services (OPSS) strengthened Fermilab is committed to excellence in project management so we can deliver the science # P5 guidance for US HEP ## Science Strategy for the Future/Major Initiatives - Building a world-leading neutrino program - Upgrading the accelerator complex to meet future needs - Driving Large Hadron Collider research and upgrades - Launching a muon physics program - Advancing our understanding of dark energy, dark matter, and the cosmic microwave background - Leveraging accelerator expertise and infrastructure for the benefit of science and society #### **Projects - Since last year** - Excellent progress on NOvA and MicroBooNE: - NOvA complete on budget and on schedule. - MicroBooNE CD-4 review tomorrow - 3rd and 4th projects after MINERvA and DES delivered on budget and on schedule - LCLS-II BES accelerator project, pre-CD-2 - PIP-II (accelerator replacement) not yet at CD-0 - LBNF (Neutrino's), international project - Intense focus on redefining from LBNE over past year - Mu2e, Muon g-2 (Muon experiments) Have CD-1 - Expect Baseline+ in FY15 - SLI Utility Upgrade Baseline review this week - CMS Phase One upgrade (LHC) has CD-2/3 #### **Executing the Strategy** - The Chief Project Officer is accountable for the successful execution of our project portfolio in concert with successful operation of the scientific program - Projects/Programs are located within Divisions - PIP-II: Accelerator Division - LARP, LCLS-II: Technical Division - CMS upgrades, Mu2e, Muon g-2, Cosmic Frontier: PPD - All neutrino projects: Neutrino Division - To succeed on this slate of big projects requires - Increased focus on resource management - Dedicated person with authority to span Divisions/Sections - Outstanding project management systems - Processes, Tools and People - EVM System is critical PM tool #### **Earned Value** - We have a built in motivation to complete these projects on cost and schedule - The people building them get to participate in the scientific research done by the product, but - Without oversight help and tools they will not succeed - Hope to demonstrate projects and lab commitment to EV - It is now a standard tool for all CD projects - Used by more than CD projects AIP's and GPP's using also - EV is critical component of projects management of toolkit, and also for oversight groups to measure progress - Have taken recommendations seriously - Hope to demonstrate that we have done so ## **Getting to Success** - Recent delivery of multiple projects on time and budget, but - Every one could have been better managed in one area or another (or multiple areas) - Impacts SC confidence of ability to deliver - OPA workshop at ANL summer 2014 - Terrific opportunity to learn from each other - Many common PM issues across labs - Steps at Fermilab - Strengthened OPSS - Multiple new people Marc and Rich talk next - Created IPPM Erik Gottschalk - Several initiatives to identify improvement opportunities - External embracing suggestions and criticisms - Internal New people, new ideas ## Lab engagement with Projects - Lab has a critical role in project management and construction - Work closely with DOE Program Managers and FSO PD's - DOE attend most lab oversight/management meetings - Oversight/engagement through - Project Management Group (PMG) - Monthly for each project - Performance Oversight Group (POG) - Monthly for all projects together - Cost and schedule (EV) performance reviewed at both - Valuable for Lab, DOE, and Project - CPO, OPSS, IPPM, focused on project success - We are here to help projects succeed - Re-thinking approaches and tools # In Closing - Our future depends greatly upon our performance in project management. - Last four projects delivered on time and budget - Must continue improvements to succeed on larger scale - Lab committed to continue to build an integrated system that supports our Projects and Project Managers. - We have learned from our experience and have taken advice from the review committees seriously. - Improvement initiatives take time, patience and persistence. - Projects and lab management recognize the importance of EV as a management tool. Thanks for being here and taking the time to help. We welcome your questions, insights and recommendations